Immunogenomic Approaches to Study Host Immunity to Enteric Pathogens¹ H. S. Lillehoj,*2 C. H. Kim,* C. L. Keeler Jr.,† and S. Zhang‡ *Animal Parasitic Diseases Laboratory, Animal and Natural Resources Institute, Agricultural Research Service, USDA, Beltsville, MD 20705; †Department of Animal and Food Sciences, College of Agriculture and Natural Resources, University of Delaware, Newark 19716; and ‡Department of Pathobiology and Population Medicine, College of Veterinary Medicine, Mississippi State University, Jackson 39762 **ABSTRACT** With increasing consumer demands for safe poultry products, effective control of disease-causing pathogens is becoming a major challenge to the poultry industry. Many chicken pathogens enter the host through the gastrointestinal tract, and over the past few decades, in-feed antibiotics and active vaccination have been the 2 main mechanisms of disease control. However, increasing public concerns are prompting government regulations on the use of growth-promoting drugs in animal production, and the ability of current vaccines to protect against emerging hypervirulent strains of pathogens is becoming an issue. Therefore, there is a need to develop alternative control strategies against poultry pathogens of economic importance as well as to carry out basic research to enhance understanding of host-pathogen interactions at local sites of infection. Effective control strategies against pathogens can only be accomplished by comprehensive analysis of the basic immunobiology of host-pathogen interactions. Recent sequencing of the poultry genome and the availability of several tissue-specific cDNA microarrays are facilitating the rapid application of functional immunogenomic technologies to poultry disease research. Studies using functional genomic, immunology, and bioinformatic approaches have provided novel insights into disease processes and protective immunity to chicken pathogens. In this review, we summarize recent published literature concerning the host response to *Eim*eria and Salmonella infections with emphasis on our studies using immunogenomic tools to investigate and characterize the mechanisms of avian immunity to these mucosal pathogens. The results clearly indicate that this immunogenomic approach will lead to increased understanding of immune responses to infectious agents that will enable the development of effective prevention strategies against mucosal pathogens. Key words: pathogen, immunogenomic tool, Eimeria, Salmonella 2007 Poultry Science 86:1491–1500 # CHICKEN IMMUNE RESPONSES TO EIMERIA Coccidiosis is a poultry disease of substantial economic importance, estimated to cost the US industry greater than \$700 million annually. In the absence of efficient vaccines to control coccidiosis and the emergence of new antigenic variants of field stains of *Eimeria*, the broiler industry has relied upon prophylactic medication. However, anticoccidial drugs are expensive, and their effectiveness is hindered by widespread incidence of drug resistance and the high cost of new drug development (Chapman, 1998). Moreover, there are increasing government regulations on the use of in-feed antibiotic growth promoters, and most nontherapeutic antibacterial feed additives have been banned in the European Union since 1999 (European Union legislation, Council Regulation 2821/98). Therefore, it is of interest to develop alternative control strategies for coccidiosis (Dalloul and Lillehoj, 2005). In this regard, understanding the complex nature of the interaction among various factors controlling protective immunity to *Eimeria* is critical (Lillehoj et al., 2004; Dalloul and Lillehoj, 2005). Examination of the patterns of disease resistance following experimental coccidiosis has suggested 2 separate mechanisms of protective immunity: innate immunity during initial pathogen exposure (primary infection) and acquired immunity following secondary infection (Lillehoj et al., 1999). In immune chickens, parasites enter the gut early after infection but are prevented from further development, indicating that acquired immunity to coccidiosis may involve mechanisms that inhibit the natural progression of parasite development (Trout and Lillehoj, 1996). Although a direct role of immune effector lymphocytes in inhibiting parasite development has not been demonstrated, CD8 $^+$ cytotoxic T cells and interferon- γ ^{©2007} Poultry Science Association Inc. Received February 6, 2007. Accepted February 10, 2007. ¹Presented as part of the Ancillary Scientists Symposium, Functional Genomics: Building the Bridge between the Genome and Phenome, Poultry Science Association Annual Meeting, Sunday, July 16, 2006. ²Corresponding author: hlilleho@anri.barc.usda.gov (IFN- γ) have been identified as key components of the host protective immune response (Lillehoj and Choi, 1998; Lillehoj et al., 2004). At the genetic level, both MHC-linked genes and non-MHC genes have been implicated in controlling host immunity to coccidiosis (Lillehoj et al., 1989), and our recent study demonstrated the existence of a quantitative trait locus controlling disease resistance located on chicken chromosome 1 (Zhu et al., 2003; Kim et al., 2006). The development of novel strategies to control coccidiosis will only be realized after completion of a systematic and detailed analysis of local host-parasite interactions at the molecular and cellular levels. In particular, there is a need to advance fundamental knowledge of the basic immunobiology of the events associated with parasite invasion and intracellular development, as well as parasite biology and metabolism. Immune responses to coccidia are extremely complex, with different effector mechanisms playing roles at various stages of parasite development. The level of susceptibility to coccidiosis depends on a variety of factors including the particular Eimeria species, prior host exposure, the nutritional status of infected chickens, and the genetic makeup of the host (Lillehoj et al., 2004), and in many of these areas, we are only beginning to scratch the surface of elucidating their roles in Eimeria infection. One area that has received considerable attention in recent years is cell-mediated immunity to coccidiosis, particularly with respect to the cloning and analysis of chicken cytokines and chemokines. Cytokines mediate intercellular signals during normal immune responses and have been investigated as potential vaccine immunopotentiators for avian coccidiosis (Lillehoj and Lillehoj, 2000; Lillehoj et al., 2004). Most chicken cytokines homologous to their mammalian counterparts have been described (Kaiser et al., 2000; Hong et al., 2006b), of which IFN- γ has shown promise as an immunomodulator (Yun et al., 2000). The chicken IFN- γ gene has been cloned (Song et al., 2000), transfected into chicken fibroblast cells, and shown to inhibit intracellular development of Eimeria tenella following in vitro infection (Lillehoj and Choi, 1998). An identical effect on E. tenella development in vivo has been observed after administration of recombinant IFN- γ protein to chickens before challenge with virulent parasites. Recently, a 19-kDa recombinant Eimeria acervulina protein (3-1E) stimulating IFN- γ production by chicken spleen cells was identified as profilin. Recombinant Eimeria profilin expressed in bacterial and eukaryotic vectors has been shown to induce protective immunity against live challenge infection when injected into young chickens (Lillehoj et al., 2000). Coadministration of recombinant profilin with cDNA encoding chicken IFN- γ or interleukin- (IL) 15 has been shown to lead to further enhancement of Eimeria-specific immunity. At the level of the host response to coccidiosis, a novel peptide secreted by T and natural killer (**NK**) cells with antiparasitic activity has been identified as NK lysin (Hong et al., 2006a). Natural killer lysin is an antimicrobial and antitumor protein, and a full-length cDNA encoding chicken NK lysin has been isolated from a library prepared from chicken intestinal intraepithelial lymphocytes (IEL). Quantitative reverse transcription-PCR (RT-PCR) analysis of NK lysin gene expression has revealed high levels of transcripts in the intestinal IEL and spleen cells but low levels in thymic lymphocytes. Following infection with *Eimeria maxima*, NK lysin transcript levels have been shown to increase 3- to 4-fold in CD4⁺ and CD8⁺ intestinal IEL. Recombinant chicken NK lysin expressed in COS7 cells have been shown to exhibit antitumor cell activity against LSCC-RP9 tumor targets and have been directly cytotoxic for sporozoites of *E. acervulina*. Recent development of functional genomic technologies and the availability of tissue-specific chicken cDNA microarrays have facilitated a more comprehensive investigation of host-pathogen interactions during avian coccidiosis (Min et al., 2003; Hong et al., 2006b,d). New candidate genes that influence host immune response to *Eimeria* have been identified using global gene expression analyses of chicken macrophage and intestinal IEL cDNA microarrays (Min et al., 2005; Hong et al., 2006a,c). These new developments in our understanding of host-pathogen immunobiology in avian coccidiosis raise the exciting possibility of developing novel control strategies against coccidiosis. ### CHICKEN IMMUNE RESPONSES TO SALMONELLA Salmonella is a gram-negative, aerobic, noncapsulated, nonsporulating, motile bacillus that infects amphibian, avian, and mammalian hosts. Salmonellosis is one of the most important foodborne zoonotic diseases throughout the world, and poultry represent an important source of infection in man. Among the 2,200 serovars of Salmonella, Salmonella enterica serovar Enteritidis (Salmonella Enteritidis) and Typhimurium (Salmonella Typhimurium) are responsible for the majority of foodborne enteritis in humans. Approximately 4% of the US population
suffers from at least 1 case of food poisoning each year, with an estimated cost of almost \$6 billion. During the last decade, many strategies have been applied in an effort to reduce Salmonella contamination on commercial poultry farms. These include use of antibiotics and other chemical feed supplements that inhibit Salmonella adhesion in the intestine, competitive exclusion by nonpathogenic bacteria, genetic selection of chicken strains for improved immune responses, and development of Salmonella vaccines (McHan et al., 1991; Bailey et al., 1998; Kaiser et al., 2000). Salmonella enterica infection in chickens triggers both humoral and cell-mediated immune responses. Immunoglobulin G, IgA, and IgM produced in the intestinal mucosa and serum, CD4⁺ T and IgG⁺ B cells in cecal tonsils, and IgA⁺ and IgM⁺ B cells and CD4⁺ T cells in spleen are all increased during experimental salmonellosis in chickens (Hassan et al., 1991; Brito et al., 1993; Sasai et al., 1997, 2000). Interestingly, CD8⁺ T cells are decreased in the cecal tonsils and spleen after primary infection but not following secondary challenge infection with Salmo- nella (Sasai et al., 1997; Babu et al., 2003). Additional changes in immune cells have been observed in the ovary and oviduct following primary and secondary infections with Salmonella Enteritidis. The number of macrophages and T cells in ovary and oviduct epithelium have been shown to increase significantly by d 7 postinoculation, peak at d 10, and return to preinoculation levels by d 21. The increases in macrophages and T-cell proliferation have been shown to immediately precede a decline in the number of Salmonella Enteritidis-positive tissues (Withanage et al., 1998, 2003). The correlation of elevated lymphocytes and macrophages with decreased Salmonella Enteritidis recovery suggests that local cell-mediated immunity is involved in controlling Salmonella Enteritidis colonization. Interleukin-1, IL-6, IL-8, and transforming growth factor- β 4 are highly induced, whereas IL-18 and IFN- γ are downregulated in chicken heterophils or in immune organs with Salmonella Enteritidis infection (Beal et al., 2004). A CXC chemokine, K60, and macrophage inflammatory protein- 1β (MIP- 1β) have been upregulated in the intestine and liver (Withanage et al., 2004), and increased levels of other cytokines such as CCLi2, CXCLi2, IL-10, IL-12 α , and IL-12 β also have been demonstrated in Salmonella Enteritidis-infected chickens (Cheeseman et al., 2007). In mammals, macrophage recognition of Salmonella is carried out through the cell surface pathogen-associated molecular patterns such as toll-like receptors (TLR) and CD14. Toll-like receptor 4 binds to the lipopolysaccharide (LPS) of gram-negative bacteria (Takeuchi et al., 1999) and activates macrophages through an intracellular signaling pathway that results in the induction of various proinflammatory cytokines (e.g., IL-6) and cytotoxic molecules (e.g., NO). In chickens, macrophages express TLR4 and CD14 (Dil and Qureshi, 2002), and TLR4 has been linked to a Salmonella Enteritidis-resistant phenotype in broilers (Leveque et al., 2003). Toll-like receptor 5, which recognizes bacterial flagella, has also been described in chickens (Hayashi et al., 2001), and its expression has been associated with IL-1 β production (Iqbal et al., 2005). Chicken TLR15 is a newly identified pathogen-associated molecular patterns receptor, and its expression in the cecum of Salmonella Typhimurium-infected chickens suggests a role in host defense against bacteria (Higgs et al., 2006). Different serovars of *Salmonella* use different survival strategies to circumvent host immunity, but the underlying mechanisms of immune evasion in avian salmonellosis are not well understood. For instance, *Salmonella* Typhimurium infection of chickens induces lymphocyte depletion and atrophy of lymphoid organs that may have a critical role in *Salmonella* pathogenesis (Hassan and Curtiss, 1994). Furthermore, *Salmonella* Enteritidis invasion downregulates IL-1 and IL-2 production, whereas *Salmonella* Gallinarum infection does not induce any inflammatory cytokine response including IL-1, IL-2, or IL-6 (Kaiser et al., 2000). Although the underlying mechanisms that *Salmonella* utilizes to evade protective host immune responses need to be better identified, *Salmonella* vaccines have shown promise in controlling the infection in poultry. For example, following vaccination of chickens with killed Salmonella Enteritidis, increased splenic lymphocyte proliferation and serum IL-2 and IL-6 levels were observed by Okamura et al. (2003, 2004). Protective immune response to vaccination depends on several variables, including age: Four-week-old chickens have shown higher lymphoproliferation response to Salmonella Enteritidis LPS and flagella compared with 8-mo-old birds. Younger chickens have also produced higher levels of IFN- γ and IL-2 by antigen-stimulated splenocytes after vaccination with an inactivated Salmonella vaccine compared with older animals, but the vaccination has been shown to induce higher cytokine production regardless of age. Furthermore, splenocytes from vaccinated chickens have shown significantly increased numbers of TCR $\gamma\delta^+$ cells at 7 d postvaccination compared with nonvaccinated controls, although no significant differences in the number of CD4⁺, CD8⁺, or TCR $\alpha\beta$ ⁺ cells was observed. Higher levels of Salmonella Enteritidis flagella-induced NO production have been observed at 4, 7, 11, and 14 d postvaccination, and serum IFN-γ, IL-1, IL-6, and IL-8 have been shown to be elevated at 7 d following Salmonella vaccination. These results indicate that younger chickens demonstrate a more robust antigen-specific immune response to the Salmonella Enteritidis vaccine compared with older birds, and vaccination induces a T-cell-mediated proinflammatory response. However, further studies are necessary to obtain a more comprehensive understanding on host-bacteria interaction in avian salmonellosis. # APPLICATION OF FUNCTIONAL GENOMICS TO COCCIDIOSIS Complete sequencing of its genome together with the availability of various tissue-specific microarrays has opened the field of large-scale functional genomic analyses of chickens. Among these approaches, DNA microarray technology, which allows high throughput measurement of global gene transcription on a whole-genome or tissue-specific basis, now enables the investigation of the transcription status of complex biological systems. Specifically, genomics technology combined with immunology (immunogenomics) allow in-depth analysis of complex immunological processes based on large-scale genomic approaches. Deoxyribonucleic acid arrays have become popular, because they are generally considered easier to use compared with the other gene expression profiling methods, and they allow the parallel quantification of thousands of genes from multiple samples. Gene expression analysis using microarrays has become a powerful tool to evaluate the complexity of host-pathogen immunobiology. Conceptually, DNA array technologies rely on nucleic acid hybridization between labeled free targets derived from a biologic sample and an array of many DNA fragments (the probes, representing genes of interest), tethered to a solid surface. The targets, often produced by reverse transcription of mRNA and simultaneous labeling of the corresponding cDNA, form a complex mixture of fragments that hybridize with their cognate probes during the assay. The signal generated on each probe reflects the mRNA expression level of the corresponding gene in the sample. After detection, quantification, and integration of signals with specialized software, intensities are normalized for technical deviations, providing a gene expression profile for each sample comparable to profiles from other samples. Although a variety of large-scale commercial microarrays are available for human and other mammalian species, there are few such tools available for agricultural species. In chickens, a limited number of low- and highdensity cDNA microarrays have been developed (Morgan et al., 2001; Min et al., 2003; Neiman et al., 2003; Cogburn et al., 2004; Bliss et al., 2005). More recently, a consortium of research groups developed a 13,000-element chicken cDNA microarray, and there is a commercially available whole-genome chicken oligonucleotide array (Affymetrix Corp., Sunnyvale, CA) for use by the avian research community. Our own studies have focused on the development of a chicken intestinal IEL array (CIELA) that contains >10,000 EST selected from a normalized chicken cDNA library. Included in this array are chemokine, cytokine, and lymphokine elements, TLR, IFN-antiviral response pathway genes, genes involved in the oxidative burst response, apoptosis-related genes (including perforin and granzyme B), and a variety of genes encoding surface markers for monocytes, macrophages, heterophils, dendritic cells, and T cells. In addition, 2 tissuespecific chicken cDNA microarrays with about 5,000 and 10,000 preselected EST from macrophages (Bliss et al., 2005) and intestine IEL (Min et al., 2005), respectively, have been used to investigate local gene expression profiles and host innate and adaptive immune responses of broiler chickens infected with Eimeria. The avian macrophage microarray (AMM) and CIELA have been successfully applied to different avian cell or tissue types as well as a variety of pathogens, and both have proven to be useful tools to identify global gene expression changes. For example, changes in expression of genes involved in innate immunity have been observed in vivo from experimentally infected chickens and in vitro using peripheral blood monocytes, heterophils, nonadherent blood lymphocytes, and multiple avian macrophage cell lines. In addition, innate immune responses have been elucidated following stimulation
with Salmonella, Escherichia coli, Mycoplasma, influenza viruses, Eimeria, cellular components (LPS), and immune modulators (IFN- γ) using these arrays. Use of the AMM has led to better understanding of the innate immune response mediated by avian macrophages in response to 3 antigenically distinct species of Eimeria, E. acervulina, E. maxima, and E. tenella (Dalloul et al., 2007). In a study by Dalloul et al. (2007), a set of core response elements was identified comprising 25 genes, including many immune-related genes, whereas 60 to 67 elements were uniquely induced or repressed by the individual species. Such differential responses may be attributed to the species-specific immunity induced by different *Eimeria* species, and a deeper look into the functional aspects of these elements may lead to the elucidation of the pathogenicity, immunogenicity, or both, of each species and better design of a coccidiosis vaccine. One may ask, "Why is there a need to determine the similarities and differences in host immune responses induced by Eimeria species?" Eimeria acervulina, E. maxima, and E. tenella are the most common coccidia encountered in the field, and each infects a unique site in the chicken intestine. Infections, when not deadly, induce protective immunity against subsequent challenges; however, such immunity remains confined to homologous species with no cross-species protection (Lillehoj et al., 2004). Among the 3, E. maxima infection is characterized by high immunogenicity, in which priming infection with few oocysts induces full protective immunity to subsequent homologous challenge. Conversely, far more *E. acervulina* and *E.* tenella oocysts are required to induce comparable protective immunity. For these reasons, identification of the early host responses at the gene transcription level provides a molecular immune profile of the events that occur during and immediately following infection with Eimeria. The total number of unique elements exhibiting significant expression changes using the AMM is shown in Table 1. Table 2 summarizes the response of several immune-related genes following infection of chickens with E. acervulina, E. maxima, and E. tenella. Tables 3 and 4 list the 20 genes demonstrating the greatest increases or decreases in expression following infection with E. maxima. Of the 25 core response elements that have been induced by all 3 Eimeria are several important immune effector genes, such as the proinflammatory cytokine IL- 1β , the chemokines ah221 and MIP- 1β , and osteopontin (Table 2). By quantitative RT-PCR, IL-1 β has been shown to be highly induced (>5-fold) by the 3 Eimeria parasites. Rodenburg et al. (1998) showed that IL-1 β is secreted by macrophages and other cells upon activation by a variety of different stimuli. In turn, IL-1 β upregulates the production of other chemokines including MIP-1 β , K203, and ah221 and cytokines such as osteopontin, thereby amplifying the immune response. Furthermore, MIP-1 β and K203 belong to the CC chemokine family, normally involved in the recruitment of macrophages. Using IFN- γ stimulated HD11 chicken macrophages, Laurent et al. (2001) observed similar results, suggesting that macrophages are the main effector inflammatory cells at Eimeria infection sites. Osteopontin has been described as an important component of early cellular immune responses (Patarca et al., 1993). It is known to directly induce chemotaxis and indirectly facilitate macrophage migration to other chemoattractants and has been characterized as an early protein expressed by activated macrophages and NK cells (O'Regan et al., 2000). Osteopontin enhances T helper (Th) 1 and inhibits Th2 cytokine expression. In mice, it directly induces macrophages to produce IL-12 and inhibits IL-10 expression by LPS-stimulated macrophages (Ashkar et al., 2000). Table 1. Statistical analysis of avian macrophage microarray (AMM) data | Item | Amount | |--|--------| | Elements on the AMM | 4,906 | | Elements with high-quality replicate data | 3,140 | | Elements exhibiting >2-fold change after Eimeria acervulina treatment | 288 | | Statistically significant >2-fold changes after <i>E. acervulina</i> treatment | 111 | | Elements exhibiting >2-fold change after Eimeria maxima treatment | 262 | | Statistically significant >2-fold changes after <i>E. maxima</i> treatment | 134 | | Elements exhibiting >2-fold change after Eimeria tenella treatment | 282 | | Statistically significant >2-fold changes after <i>E. tenella</i> treatment | 122 | | Total number of unique elements exhibiting significant expression changes | 265 | The paradigm of Th1-Th2 cytokine polarization suggests that early expression of Th1 cytokines is critical to a protective host response against intracellular infection (Abbas et al., 1996). Therefore, factors (including antigens) augmenting Th1 and inhibiting Th2 cytokine expression might function as powerful modulators of cell-mediated immunity, the main effector branch of the immune system of the bird against coccidiosis (Lillehoj et al., 2004). In our study using a quantitative RT-PCR, many cytokines involved in Th1 and Th2 pathways were induced simultaneously early after infection, reflecting the complexity of the local immune response induced by Eimeria in the intestine (Hong et al., 2006b,d). In contrast, other genes such as IL-16 and quiescence-specific protein were consistently repressed in macrophages after infection with Eimeria. Quiescence-specific protein is a secreted 20-kDa molecule belonging to the lipocalin protein family and among the most prevalent proteins present in quiescent chicken heart mesenchymal cells (Bédard et al., 1987) and chick embryo fibroblasts (Mao et al., 1993). By contrast, this protein is virtually absent in actively dividing cells. However, during intracellular infection of chick embryo fibroblasts by herpes virus, Morgan et al. (2001) observed high expression of the protein, suggesting that the virus inhibits cell cycle progression while allowing those cells to accumulate factors needed for its own replication. Interestingly, other cytokine and chemokine elements have been differentially expressed following treatment with the different *Eimeria* species, including K60 and IFN- γ ; K60 has been shown to be highly induced at 48 h in E. tenella-exposed macrophages but repressed at 48 h in E. acervulina- and E. maxima-treated macrophages. In addition, IFN- γ has also been shown to be highly expressed in E. tenella-treated birds but not in chickens exposed to the other parasites. In vivo K60 transcripts levels have been shown to remain unchanged or increase slightly compared with levels of other chemokines (MIP-1 β and K203) following E. tenella or E. maxima infections (Laurent et al., 2001). Increased IFN- γ levels in response to such infections are well documented both in vitro (Lillehoj and Choi, 1998; Yun et al., 2000) and in vivo (Laurent et al., 2001; Min et al., 2003; Hong et al., 2006b,d), especially in the early response to Eimeria. Following treatments with different Eimeria species, IL-18 and MIP-1 β have also shown differential gene expression; IL-18 has been induced at 18 h in E. acervulinaand E. tenella-treated macrophages but only after 48 h in response to *E. maxima* exposure. Expression of MIP-1 β has been shown to peak at 18 h in response to E. acervulina and E. tenella sporozoites, but it has been shown to induce at its highest level at 4 h postinfection with E. maxima. Further, although little is known about the chemokine ah221, it is noteworthy that it has been upregulated very early on after infection with all 3 Eimeria infections, albeit at a much higher level in E. acervulina, and the transcript levels have been shown to decrease progressively with time. In summary, although a shared similarity in transcript quality exists among the 3 Eimeria parasites using the AMM, a difference remains obvious in the magnitude, direction, and timing of the immune responses to each individual species. Preliminary studies using the CIELA to assess local transcriptional changes following coccidio- Table 2. Eimeria-induced immune-related gene expression changes | | Sporozoite treatment | | | | | |---|-----------------------|-------------------|--------------------|--------------------------|--| | Gene | Eimeria
acervulina | Eimeria
maxima | Eimeria
tenella | Measurement ⁵ | | | Interleukin-1 β | ++ | ++ | ++ | Q RT-PCR | | | Interleukin-6 | + | ++ | + | Q RT-PCR | | | Interleukin-18 | ++ | + | + | Array, Q RT-PCR | | | Chemokine K60 | _ | _ | ++ | Array, Q RT-PCR | | | Chemokine K203 | ++ | ++ | ++ | Array, Q RT-PCR | | | Chemokine ah221 | + | + | + | Array | | | Macrophage inflammatory protein- 1β | + | + | ++ | Array | | | Interferon- γ | _ | _ | ++ | Q RŤ-PCR | | | Inducible NO synthase | + | ++ | ++ | Q RT-PCR | | ¹Q RT-PCR = quantitative reverse transcription-PCR. ^{+ = 2.5-}fold induction; ++ = >5-fold induction; — = repression. Table 3. Twenty most highly induced annotated genes following primary and secondary Eimeria maxima infections | Access no. | Clone ID | Fold
change | Gene name | |-------------------------------|----------------------------------|----------------|---| | | Cione 12 | crurige | Gene name | | Primary E. maxima infection | 454 04 PO 4 4G4¥00 004 14 | 24.40 | | | CD729931 | 15Aug01_B24_1GAL88_084.ab1 | 34.48 | Homologue to actin-like protein 6A | | CD737984 | 16May01_F14_1GAL55_024.ab1 | 31.52 | Weakly similar to Fed tick salivary protein 6 | | CD728749 | 10Jun01_N16_1GAL66_068.ab1 | 22.67 | Melanocyte prolifeating gene 1 | | CD731103 | 26Jan01_G11_1GAL7_075.ab1 | 19.05 | Otoancorin | |
CD734414 | 7Mar01_N20_1GAL51_035.ab1 | 17.86 | Weakly similar to Kruppel-like factor 5 (intestinal) | | CD729781 | 30Jun01_P21_1GAL87_060.ab1 | 17.62 | ATP-binding cassette, subfamily B (MDR/TAP) | | CD730632 | 7Jan01_K05_1GAL10_077.ab1 | 16.57 | Farnesyltransferase CAAX box β | | CF075018 | 6Jun01_K22_1GAL70_073.ab1 | 16.39 | Eukaryotic translation initiation factor 3 subunit 4 (eIF-3 δ) | | CD733572 | 8Dec00_K04_1GAL17_073.ab1 | 15.58 | Serine protease HTRA1 precursor | | CD733723 | 22Mar01_J03_1GAL50_049.ab1 | 14.56 | NECAP endocytosis associated 2 | | CD734538 | 27Apr01_P04_1GAL52_075.ab1 | 14.52 | Lymphoid-restricted membrane protein | | CD731397 | 7May01_K18_1GAL38_101.ab1 | 12.35 | Rho guanine nucleotide exchange factor 12 | | | | | (leukemia-associated RhoGEF) | | CD732440 | 20Jan01_A14_1GAL8_017.ab1 | 10.65 | Multiple transmembrane domain protein | | CD729631 | 18Jul01_F21_1GAL85_039.ab1 | 8.79 | WD repeat domain 3 | | CD736504 | 21Jun01_P20_1GAL79_044.ab1 | 8.67 | Regulator of nonsense transcripts 1 | | CD730957 | 27Mar01_I01_1GAL12_008.ab1 | 8.51 | Kinesin-related microtuble-based motor protein | | CD735000 | 27Jan01_I09_1GAL1_037.ab1 | 8.27 | Ran binding protein 11 | | CD730496 | 7Jan01_H21_1GAL10_044.ab1 | 7.23 | Putative pseudouridylate synthase specific to ribosomal small subunit precursor | | CD731427 | 7May01_L10_1GAL38_074.ab1 | 6.98 | Transcription factor (p38 interacting protein) | | CD737628 | 21Feb01_A18_1GAL48_082.ab1 | 6.96 | Pyridine nucleotide-disulfide oxidoreductase family protein | | Secondary E. maxima infection | | | | | CD731548 | 2Aug01_G05_1GAL71_078.ab1 | 32.41 | Ig rearranged λ -chain mRNA V-region | | BQ484926 | pmp1c.pk007.e22 | 28.63 | Erythrocyte band 7 integral membrane protein (stomatin) | | CD727804 | 3Jun01_H07_1GAL63_016.ab1 | 17.86 | Inner nuclear membrane protein Man1 | | CD735947 | 8Jun01_O04_1GAL72_075.ab1 | 17.06 | Kelch-like 15 | | CD733710 | 22Mar01_I17_1GAL50_072.ab1 | 16.63 | Amnesiac neuropeptide precursor | | CD734167 | 24Dec00_H06_1GAL19_096.ab1 | 16.02 | Similar to heat shock 70 kDa protein 4-like | | CD738829 | 25July01_F14_1GAL59_023.ab1 | 12.75 | PR-domain Zn finger protein 4 | | CD734924 | 27Jan01_N02_1GAL1_024.ab1 | 10.16 | Inorganic pyrophosphatase (phosphohydrolase) | | CD736434 | 21Jun01_K18_1GAL79_101.ab1 | 9.34 | Pogo transposable element with ZNF domain isoform 1 | | CD731379 | 7May01_H09_1GAL38_048.ab1 | 9.24 | Homologue to CLA4 (fragment) | | CD729781 | 30Jun01_P21_1GAL87_060.ab1 | 8.73 | ATP-binding cassette, subfamily B (MDR/TAP), member 4 | | CD737831 | 28July01_D20_1GAL54_029.ab1 | 8.25 | WD repeat domain phosphoinositide-interacting protein 2 | | CD731103 | 26Jan01_G11_1GAL7_075.ab1 | 7.76 | Otoancorin | | CF075085 | 28July01_M05_1GAL54_082.ab1 | 6.74 | CD81 antigen (target of antiproliferative antibody 1) | | CD734811 | 27Jul01_C12_1GAL56_092.ab1 | 6.62 | Presenilin 1 | | CD729201 | 26Jun01_P11_1GAL83_092.ab1 | 6.61 | Homologue to peroxidase | | CD730166 | 13Jul01_L17_1GAL89_089.ab1 | 6.15 | Similar to osteoclast inhibitory lectin isoform 1 | | CD736607 | 21Jun01_D23_1GAL79_078.ab1 | 5.83 | Homologue to autoantigen | | CD738087 | 20Jul01_F18_1GAL57_087.ab1 | 5.68 | Tubulin ε chain | | CD727013 | 19May01_N23_1GAL60_084.ab1 | 5.50 | Hydroxyprostaglandin dehydrogenase 15-(NAD) | sis have revealed that 1,120 elements have been significantly modulated, confirming the results from the AMM. These studies using functional genomics clearly indicate the power of applying new molecular tools to investigate complex interactions between host and pathogen. # APPLICATION OF FUNCTIONAL GENOMICS TO SALMONELLOSIS Salmonellosis is complex disease involving many different components of host immunity (Monack et al., 2004). Because different serovar of *Salmonella* elicit different cellular and humoral immune responses, understanding the pathogenesis of this microorganism and developing new strategies against salmonellosis will require comprehensive investigation of the cellular and molecular events that occur during the invasion, survival, and induction of protective immunity. Functional genomics offers a powerful tool in this regard to assess changes in immunerelated gene expression on a global basis. As of 2006, however, few studies have been reported describing alterations in gene expression during avian salmonellosis. Van Hemert et al. (2006) compared gene expression profiles in the intestines of Salmonella-infected chicken lines with differing growth rates and found that faster-growing broiler chickens showed enhanced expression of T cell activation-related genes, whereas slow-growing broiler chickens demonstrated macrophage activation-related genes at 1 d postinfection. Recently, we investigated transcriptional profiling of avian macrophages following in vitro infection with Salmonella with the goal of characterizing the cellular and molecular events that occur during Salmonella Enteritidis persistence in chickens. Using the AMM, the transcriptional profiles of HD11 cells infected with nalidixic acid-resistant Salmonella Enteritidis were analyzed at 2, 5, and 24 h postinfection. Out of 4,906 array elements, 338 genes exhibited 2-fold increases or decreases in expression (P < 0.001). Table 5 shows the 10 most representative annotated elements that were altered at the 3 time points. The chemokine ah294 consistently Table 4. Twenty most highly repressed genes following primary and secondary Eimeria maxima infections | Access no. | Clone ID | Fold
change ¹ | Gene name | |---------------------------------|---|-----------------------------|--| | Primary E. maxima infecti | on | | | | CD734924 | 27Jan01_N02_1GAL1_024.ab1 | -100.00 | Inorganic pyrophosphatase (pyrophosphate phosphorhydrolase) | | CD730488 | 7Jan01_H16_1GAL10_060.ab1 | -61.02 | C21orf70 isoform B protein | | CD733803 | 11Dec00_E07_1GAL18_006.ab1 | -47.88 | Zinc finger protein 147 (tripartite motif protein 25) | | CD736598 | 21Jun01_D16_1GAL79_062.ab1 | -46.07 | D-Amino-acid oxidase | | CD729849 | 30Jun01_C24_1GAL87_093.ab1 | -28.16 | Similar to Wdr22 protein | | CD737726 | 28July01_G17_1GAL54_078.ab1 | -23.38 | Cell growth-regulating nucleolar protein | | CD737698 | 21Feb01_G10_1GAL48_060.ab1 | -20.38 | Elongation factor Tu GTP binding domain containing 2 | | CD729243 | 26Jun01_B21_1GAL83_038.ab1 | -18.38 | Leucine-rich repeat Ser-Thr-protein kinase 1 | | CD734499 | 7Mar01_B22_1GAL51_053.ab1 | -18.02 | Weakly similar to divalent cation tolerant protein CUTA | | CD733052 | 20Mar01_J21_1GAL32_049.ab1 | -17.78 | Polymerase (DNA directed), λ | | CD737238 | 10Mar01_G18_1GAL46_094.ab1 | -15.59 | Heme carrier protein 1 | | CD737814 | 28July01_A14_1GAL54_020.ab1 | -14.74 | Topoisomerase (DNA) I | | CF075105 | 25July01_C13_1GAL59_012.ab1 | -14.52 | Homologue to ribosomal protein S9 | | CD737375 | 19Feb01_C12_1GAL47_090.ab1 | -13.23 | Insulin induced gene 1 | | CD738012 | 16May01_M19_1GAL55_019.ab1 | -12.94 | Solute carrier family 13 (Na-sulphate symporters), member 1 | | CD737004 | 25Mar01_E15_1GAL44_038.ab1 | -12.58 | Complement component 1, q subcomponent, α polypeptide | | CD739377 | 17Aug01_F18_1GAL95_086.ab1 | -10.81 | Oligonucleotide-oligosaccharide-binding fold containing 2A | | CD738023 | 16May01_N05_1GAL55_084.ab1 | -10.43 | Glucose-6-phosphate 1-dehydrogenase | | CD736219 | 26July01_C09_1GAL73_044.ab1 | -10.38 | Homologue to AT5g11000/T30N20_270 | | CD729115 | 26Jun01_H05_1GAL83_080.ab1 | -9.97 | Homologue to ribulose-phosphate 3-epimerase | | Secondary <i>E. maxima</i> infe | | -9.97 | Homologue to Houlose-phosphate 3-epimerase | | CD737917 | 28July01_D02_1GAL54_029.ab1 | -100.00 | Chronic lymphocytic leukemia deletion region gene 6 protein | | CD732828 | 5Jan01_L17_1GAL9_090.ab1 | -60.74 | SPFH domain family, member 2 | | CD737329 | 19Feb01_G18_1GAL47_092.ab1 | -43.18 | Brix domain containing 2 | | CD732108 | 19Jan01_L24_1GAL6_094.ab1 | -34.44 | Heterogeneous nuclear ribonucleoprotein R | | CD732108
CD732607 | 20Apr01_P18_1GAL31_103.ab1 | -34.44
-29.52 | NADH dehydrogenase subunit II | | CD732007
CD734122 | 24Dec00_M10_1GAL19_067.ab1 | -29.32 -28.78 | Transmembrane protein 45b | | CD737331 | 19Feb01_H01_1GAL19_007.ab1 | -23.73
-22.82 | Glycolate oxidase Fe-S subunit putative | | CD737331
CD733508 | 8Dec00_G14_1GAL17_030.ab1 | -22.82
-21.21 | Proteasome (prosome, macropain) 26S subunit, non-ATPase, 3 | | CD735479 | 6Jun01_A18_1GAL77_030.ab1 | -21.21 -21.12 | Solute carrier family 35, member C2 | | CD735313 | 8Jan01_L09_1GAL3_046.ab1 | -21.12
-19.51 | Complement receptor 1 | | CD733313
CD733028 | 20Mar01_J04_1GAL3_046.ab1 | -19.31 -18.14 | Pyruvate dehydrogenase (lipoamide) β | | CD738344 | - | -16.14 -16.37 | | | CD733883 | 30July01_P23_1GAL58_091.ab1
11Dec00_O22_1GAL18_075.ab1 | -10.57
-14.61 | Protein Tyr phosphatase-like A domain containing 1 | | CD733065
CD731155 | | -14.61
-13.73 | U1-snRNP binding protein homolog I κ -B kinase ε | | CD731155
CD737209 | 6Mar01_B12_1GAL13_085.ab1
19Mar01_P10_1GAL45_075.ab1 | -13.73
-13.10 | Bromodomain containing 7 | | CD737209
CD731768 | | -13.10
-12.92 | | | | 29Jun01_E05_1GAL86_071.ab1 | -12.92 -12.49 | Epoxide hydrolase 2, cytoplasmic MHC class II-associated invariant chain | | DN829822
CD736598 | pat.pk0028.h3.f | -12.49
-11.90 | D-amino-acid oxidase | | CF075077 | 21Jun01_D16_1GAL79_062.ab1 | | | | CD737714 | 28July01_G23_1GAL54_078.ab1 | -11.60 | Ribosomal protein S6 | | CD/3//14 | 28July01_J12_1GAL54_097.ab1 | -11.27 | RAD21 homolog | ¹Negative value means a downregulation. showed the highest expression at all time points examined in the Salmonella Enteritidis-infected HD11 cells. Additionally, ah294 is a CC chemokine that activates innate immune responses and
prevents the apoptosis of virusinfected mammalian macrophages (Tyner et al., 2005). Also, CLN8 may play a role in protein secretion during immune activation (Winter and Ponting, 2002), and its defect has been associated with neuronal ceroid lipofuscinosis 8 disease, which is characterized by the accumulation of ATP synthase subunit C. Other immune-related genes with enhanced gene expression include immuneresponsive protein 1, IL-6, inducible T cell costimulator, antiapoptotic NR13, matrix metalloproteinase 9, and glutamate-Cys ligase. The antiapoptotic NR13 protects cells from apoptosis by counteracting the proapoptotic protein BAX in chickens (Lee et al., 1999). Glutamate-Cys ligase is a rate-limiting enzyme for glutathione synthesis and is associated with oxidative stress reduction as well as NO production (Murphy et al., 1991). Table 5 also shows that many genes associated with transcription, cell adhesion, and cell proliferation were downregulated in HD11 macrophages following Salmo*nella* Enteritidis infection. These include β -catenin, placental growth factor (PGF), ring finger protein 19 (RFP19), thymosin- β 4, SP1, and inhibitor of κ B kinase ε . β -Catenin is a subunit of the multiprotein cell-cell adhesion complex containing E-cadherin, α -catenin, and γ -catenin that activates target genes of the Wnt signaling pathway and regulates cell adhesion and permeability at intercellular junctions (Ratcliffe et al., 1997). Expression of PGF and thymosin- β 4 is involved in cell adhesion, proliferation, and differentiation, and the deficiency of PGF has been associated with a diminished and abbreviated inflammatory response in the mouse (Oura et al., 2003). Additionally, SP1 and RFP19 are major transcription factors involved in the TGF- β signaling pathway that lead to angiogenesis, immunosuppression, and apoptosis, and their expression may lead to the inhibition of local immunopathology (Li et al., 2006). Gallinacin 1 (β -defensin 1) has also been downregulated in HD11 following infection with Salmonella Enteritidis, although this gene has been Table 5. Ten most highly induced and repressed genes following Salmonella infection of chicken HD11 macrophages | | Upregulated genes | | | Downregulated genes | | | | |------------------|-----------------------|----------------|--|-----------------------|-----------------------------|---|--| | HPI ¹ | GenBank accession no. | Fold
change | Gene name | GenBank accession no. | Fold
change ² | Gene name | | | 2 | CK612928 | 272.9 | Chemokine ah294 | CK615438 | -12.1 | β-Catenin | | | | CK613680 | 217.4 | Chemokine (C-C motif) ligand 20 | BM487268 | -10.9 | Placental growth factor | | | | CK613753 | 101.9 | Chemokine K60 | CK608255 | -8.9 | Hypothetical protein xp_429578 | | | | CK614751 | 72.27 | Hypothetical protein dkfzp434m1616.1 | BM487890 | -8.8 | Frizzled homolog 9 (drosophila) | | | | CK615207 | 62.11 | Hypothetical protein, clone 1h23 | CK607525 | -8.7 | Ras homolog gene family, member A | | | | CK613425 | 42.59 | Ceroid-lipofuscinosis, neuronal 8 | CK607523 | -7.2 | Abhydrolase domain containing 12 (ABHD12) | | | | CK613517 | 37.63 | Immune-responsive protein 1 | CK611364 | -6.4 | Chloride intracellular channel 2 (CLIC2) | | | | CK613692 | 25.93 | Interleukin-6 | CK606789 | -5.9 | Transcription factor SP1 | | | | CK615246 | 25.24 | L-Amino acid oxidase | CK614627 | -5. <i>7</i> | Ring finger protein 19 | | | | CK613244 | 21.58 | Inducible T cell costimulator | CK614834 | -5.5 | Inhibitor of κ -B kinase epsilon | | | 5 | CK612928 | 574.9 | Chemokine ah294 | CK615438 | -13.7 | β-Catenin | | | | CK613680 | 193.2 | Chemokine (C-C motif) ligand 20 | CK608255 | -12.6 | Hypothetical protein xp_429578 | | | | CK615115 | 101 | Glutamate-Cys ligase, modifier subunit | BM487268 | -11.2 | Placental growth factor | | | | CK615246 | 89.07 | L-Amino acid oxidase | BQ484520 | -10.4 | Gallinacin 1 | | | | CK614751 | 83.6 | Hypothetical protein dkfzp434m1616.1 | CK607525 | -10.4 | Ras homolog gene family, member A | | | | CK615207 | 76.85 | Hypothetical protein, clone 1h23 | BM487890 | -9.5 | Frizzled homolog 9 (drosophila) | | | | CK613753 | 76.72 | Chemokine K60 | CK607523 | -8.5 | Abhydrolase domain containing 12 (ABHD12) | | | | CK613425 | 50.94 | Ceroid-lipofuscinosis, neuronal 8 | CK614627 | -7.4 | Ring finger protein 19 | | | | CK609652 | 23.32 | Antiapoptotic NR13 | CK611364 | -6.9 | Chloride intracellular channel 2 (CLIC2) | | | | CK613692 | 21.26 | Interleukin-6 | CK606789 | -6.8 | Transcription factor SP1 | | | 24 | CK612928 | 991.2 | Chemokine ah294 | BQ484520 | -16.3 | Gallinacin 1 | | | | CK615115 | 101.8 | Glutamate-Cys ligase, modifier subunit | CK608255 | -13.1 | Hypothetical protein xp_429578 | | | | CK614751 | 74.88 | Hypothetical protein dkfzp434m1616.1 | CK615438 | -9.3 | β-Catenin | | | | CK615207 | 50.67 | Hypothetical protein, clone 1h23 | CK614834 | -8.1 | Inhibitor of κ -B kinase ε | | | | CK613425 | 47.89 | Ceroid-lipofuscinosis, neuronal 8 | CK607331 | -7.6 | Thymosin-β4 | | | | CK613753 | 44.92 | Chemokine K60 | BQ037941 | -6.4 | Myeloproliferative leukemia virus oncogene | | | | CK607070 | 35.04 | Matrix metallopeptidase 9 | CK614627 | -5.3 | Ring finger protein 19 | | | | CK613244 | 26.85 | Inducible T cell costimulator | BQ484683 | -5.2 | Proteasome (prosome, macropain) subunit, α type, 5 | | | | BQ484885 | 20.01 | Stearoyl-CoA desaturase (δ-9-desaturase) | BQ484967 | -5.0 | Pericentriolar material-1 (PCM-1 gene) | | | | CK609652 | 17.16 | Antiapoptotic NR13 | CK607342 | -5.0 | Heparanase | | ¹HPI = hours postinfection. reported to be induced by *Salmonella* Enteritidis infection in cultured chicken vaginal cells (Yoshimura et al., 2006). In conclusion, global transcriptional profiling analysis of *Salmonella* infection in chicken macrophages showed that many different genes are involved in the host response to *Salmonella*, and further studies are needed to better understand pathogen survival strategy and *Salmonella* persistence inside the host. Furthermore, integrated analysis of both in vivo local gene expression using the CIELA and in vitro transcription changes of immunerelated genes in chicken macrophages following *Salmonella* infection needs to be carried out to obtain a better understanding of host-pathogen immunobiology in salmonellosis. #### **CONCLUSIONS** In the poultry industry, there are mounting concerns over increasing governmental regulations of the use of in-feed antibiotic growth promoters, which historically have been used to raise poultry under high density housing conditions. In addition, questions concerning the ability of current vaccines to adequately protect against emerging hypervirulent strains of pathogens and a lack of suitable, cost-effective adjuvants are raising new interest in the development of alternative control strategies against poultry pathogens such as *Eimeria* and *Salmonella*. Comprehensive investigation of the immunobiology of host-pathogen interactions in coccidiosis and salmonellosis must precede the development of novel effective alternative control strategies for these pathogens. Application of immunogenomic and proteomic tools to enteric disease research is critical not only to enhance our understanding of basic immunological mechanisms of the avian host but also to develop efficient vaccination protocols against pathogens of economic importance to the poultry industry. #### **ACKNOWLEDGMENTS** This work described in this review has been supported, in part, by a competitive grant from the National Research Initiative, Cooperative State Research, Education, and Extension Service, USDA, grant 2004-35204-14798. We thank Erik P. Lillehoj for critical review. #### **REFERENCES** Abbas, A. K., K. M. Murphy, and A. Sher. 1996. Functional diversity of helper T lymphocytes. Nature 383:787–793. Ashkar, S., G. F. Weber, V. Panoutsakopoulou, M. E. Sanchirico, M. Jansson, S. Zawaideh, S. R. Rittling, D. T. Denhardt, M. J. Glimcher, and H. Cantor. 2000. Eta-1 (osteopontin): An early component of type-1 (cell-mediated) immunity. Science 287:860–864. ²Negative value means a downregulation. - Babu, U., M. Scott, M. J. Myers, M. Okamura, D. Gaines, H. F. Yancy, H. S. Lillehoj, R. A. Heckert, and R. B. Raybourne. 2003. Effects of live attenuated and killed *Salmonella* vaccine on T-lymphocyte mediated immunity in laying hens. Vet. Immunol. Immunopathol. 91:39–44. - Bailey, J. S., J. A. Cason, and N. A. Cox. 1998. Effect of *Salmonella* in young chicks on competitive exclusion treatment. Poult. Sci. 77:394–399. - Beal, R. K., C. Powers, P. Wigley, P. A. Barrow, and A. L. Smith. 2004. Temporal dynamics of the cellular, humoral and cytokine responses in chickens during primary and secondary infection with *Salmonella enterica* serovar Typhimurium. Avian Pathol. 33:25–33. - Bédard, P. A., S. D. Balk, H. S. Gunther, A. Morisi, and R. L. Erikson. 1987. Repression of quiescence-specific polypeptides in chicken heart mesenchymal cells transformed by Rous sarcoma virus. Mol. Cell. Biol. 7:1450–1458. - Bliss, T. W., J. E. Dohms, M. G. Emara, and C. L. Keeler Jr. 2005. Gene expression profiling of avian macrophage activation. Vet. Immunol. Immunopathol. 105:289–299. - Brito, J. R., M. Hinton, C. R. Stokes, and G. R. Pearson. 1993. The humoral and cell mediated immune response of young chicks to *Salmonella* Typhimurium and S. Kedougou. Br. Vet. J. 149:225–234. - Chapman, H. D. 1998. Evaluation of the efficacy of anticoccidial drugs against *Eimeria* species in the fowl. Int. J. Parasitol. 28:1141–1144. - Cheeseman, J. H., M. G. Kaiser, C. Ciraci, P. Kaiser, and S. J. Lamont. 2007. Breed effect on early cytokine mRNA expression in spleen and cecum of chickens with and without *Salmonella* Enteritidis infection. Dev. Comp.
Immunol. 31:52–60. - Cogburn, L. A., X. Wang, W. Carre, L. Rejto, S. E. Aggrey, M. J. Duclos, J. Simon, and T. E. Porter. 2004. Functional genomics in chickens: Development of integrated-systems microarrays for transcriptional profiling and discovery of regulatory pathways. Comp. Funct. Genomics 5:253–261. - Dalloul, R. A., T. W. Bliss, Y. H. Hong, I. Ben-Chouikha, D. W. Park, C. L. Keeler, and H. S. Lillehoj. 2007. Unique responses of the avian macrophage to different species of *Eimeria*. Mol. Immunol. 44:558–566. - Dalloul, R. A., and H. Lillehoj. 2005. Recent advances in immunomodulation and vaccination strategies against coccidiosis. Avian Dis. 49:1–8. - Dil, N., and M. A. Qureshi. 2002. Differential expression of inducible nitric oxde synthase is associated with differential Toll-like receptor-4 expression in chicken macrophages from different genetic backgrounds. Vet. Immunol. Immunopathol. 84:191–207. - Hayashi, F., K. D. Smith, A. Ozinsky, T. R. Hawn, E. C. Yi, D. R. Goodlet, J. K. Eng, S. Akira, D. M. Underhill, and A. Aderem. 2001. The innate immune response to bacterial flagellin is mediated by Toll-like receptor 5. Nature 410:1099–1103 - Hassan, J. O., and R. Curtiss III. 1994. Virulent *Salmonella* Typhimurium-induced lymphocyte depletion and immunosuppression in chickens. Infect. Immun. 62:2027–2036. - Hassan, J. O., A. P. Mockett, D. Catty, and P. A. Barrow. 1991. Infection and reinfection of chickens with *Salmonella* Typhimurium: Bacteriology and immune responses. Avian Dis. 35:809–819. - Higgs, R., P. Cormican, S. Cahalane, B. Allan, A. T. Lloyd, K. Meade, T. James, D. J. Lynn, L. A. Babiuk, and C. O'Farrelly. 2006. Induction of a novel chicken Toll-like receptor following *Salmonella enterica* serovar Typhimurium infection. Infect. Immun. 74:1692–1698. - Hong, Y. H., H. S. Lillehoj, R. A. Dalloul, W. Min, K. B. Miska, W. Tuo, S. H. Lee, J. Y. Han, and E. P. Lillehoj. 2006a. Molecular cloning and characterization of chicken NK-lysin. Vet. Immunol. Immunopathol. 110:339–347. - Hong, Y. H., H. S. Lillehoj, S. H. Lee, R. A. Dalloul, and E. P. Lillehoj. 2006b. Analysis of chicken cytokine and chemokine - gene expression following *Eimeria acervulina* and *Eimeria tenella* infections. Vet. Immunol. Immunopathol. 114:209–223. - Hong, Y. H., H. S. Lillehoj, S. H. Lee, D. W. Park, and E. P. Lillehoj. 2006c. Molecular cloning and characterization of chicken lipopolysaccharide-induced TNF- α factor (LITAF). Dev. Comp. Immunol. 30:919–929. - Hong, Y. H., H. S. Lillehoj, E. P. Lillehoj, and S. H. Lee. 2006d. Changes in immune-related gene expression and intestinal lymphocyte subpopulations following *Eimeria maxima* infection of chickens. Vet. Immunol. Immunopathol. 114:259–272. - Iqbal, M., V. J. Philbin, G. S. Withanage, P. Wigley, R. K. Beal, M. J. Goodchild, P. Barrow, I. McConnell, D. J. Maskell, J. Young, N. Bumstead, Y. Boyd, and A. L. Smith. 2005. Identification and functional characterization of chicken toll-like receptor 5 reveals a fundamental role in the biology of infection with *Salmonella enterica* serovar Typhimurium. Infect. Immun. 73:2344–2350. - Kaiser, P., L. Rothwell, E. E. Galyov, P. A. Barrow, J. Burnside, and P. Wigley. 2000. Differential cytokine expression in avian cells in response to invasion by *Salmonella* Typhimurium, *Salmonella* Enteritidis and *Salmonella* Gallinarum. Microbiology 146:3217–3226. - Kim, E. S., Y. H. Hong, W. G. Min, and H. S. Lillehoj. 2006. Fine mapping of coccidia resistance quantitative trait loci in chickens. Poult. Sci. 85:2028–2030. - Laurent, F., R. Mancassola, S. Lacroix, R. Menezes, and M. Naciri. 2001. Analysis of chicken mucosal immune response to *Eimeria tenella* and *Eimeria maxima* infection by quantitative reverse transcription-PCR. Infect. Immun. 69:2527–2534. - Lee, R. M., G. Gillet, J. Burnside, S. J. Thomas, and P. Neiman. 1999. Role of Nr13 in regulation of programmed cell death in the bursa of Fabricius. Genes Dev. 13:718–728. - Leveque, G., V. Forgetta, S. Morroll, A. L. Smith, N. Bumstead, P. Barrow, J. C. Loredo-Osti, K. Morgan, and D. Malo. 2003. Allelic variation in TLR4 is linked to susceptibility to *Salmonella enterica* serovar Typhimurium infection in chickens. Infect. Immun. 71:1116–1124. - Li, M. O., Y. Y. Wan, S. Sanjabi, A. K. Robertson, and R. A. Flavell. 2006. Transforming growth factor- β regulation of immune responses. Annu. Rev. Immunol. 24:99–146. - Lillehoj, H. S., and K. D. Choi. 1998. Recombinant chicken interferon-γ-mediated inhibition of *Eimeria tenella* development in vitro and reduction of oocyst production and body weight loss following *Eimeria acervulina* challenge infection. Avian Dis. 42:307–314. - Lillehoj, H. S., K. D. Choi, M. C. Jenkins, V. N. Vakharia, K. D. Song, J. Y. Han, and E. P. Lillehoj. 2000. A recombinant *Eimeria* protein inducing chicken interferon-γ production: Comparison of different gene expression systems and immunization strategies for vaccination against coccidiosis. Avian Dis. 44:379–389. - Lillehoj, H. S., M. C. Jenkins, L. D. Bacon, R. H. Fetterer, and W. E. Briles. 1988. Eimeria acervulina: Evaluation of the cellular and antibody responses to recombinant coccidial antigens in B-congenic chickens. Exp. Parasitol. 67:148–158. - Lillehoj, H. S., and E. P. Lillehoj. 2000. Avian coccidiosis. A review of acquired intestinal immunity and vaccination strategies. Avian Dis. 44:408–425. - Lillehoj, H. S., W. G. Min, and R. A. Dalloul. 2004. Recent progress on the cytokine regulation of intestinal immune responses to *Eimeria*. Poult. Sci. 83:611–623. - Lillehoj, H. S., M. D. Ruff, L. D. Bacon, S. Lamont, and T. Jeffers. 1989. Genetic control of immunity to *Eimeria tenella*. Interaction of MHC genes and non-MHC genes influence levels of disease susceptibility. Vet. Immunol. Immunopathol. 20:135–148. - Lillehoj, H. S., C. H. Yun, and E. P. Lillehoj. 1999. Recent progress in poultry vaccine development against coccidiosis. Korean J. Poult. Sci. 26:149–170. - Mao, P. L., M. Beauchemin, and P. A. Bedard. 1993. Quiescencedependent activation of the p20K promoter in growth-ar- - rested chicken embryo fibroblasts. J. Biol. Chem. 268:8131–8139. - McHan, F., E. B. Shott, and J. Brown. 1991. Effect of feeding selected carbohydrates on the in vivo attachment of *Salmonella* Typhimurium in chick ceca. Avian Dis. 35:328–331. - Min, W. G., H. S. Lillehoj, C. M. Ashwell, C. van Tassell, L. K. Matukumalli, J. Y. Han, and E. P. Lillehoj. 2005. EST analysis of *Eimeria*-activated intestinal intra-epithelial lymphocytes in chickens. Mol. Biotechnol. 30:143–150. - Min, W. G., H. S. Lillehoj, S. W. Kim, J. J. Zhu, H. Beard, N. Alkharouf, and B. F. Matthews. 2003. Profiling local gene expression changes associated with *Eimeria maxima* and *Eimeria acervulina* using cDNA microarray. Appl. Microbiol. Biotechnol. 62:392–399. - Monack, D. M., A. Mueller, and S. Falkow. 2004. Persistent bacterial infections: The interface of the pathogen and the host immune system. Nat. Rev. Microbiol. 2:747–765. - Morgan, R. W., L. Sofer, A. S. Anderson, E. L. Bernberg, J. Cui, and J. Burnside. 2001. Induction of host gene expression following infection of chicken embryo fibroblasts with oncogenic Marek's disease virus. J. Virol. 75:533–539. - Murphy, M. E., H. M. Piper, H. Watanabe, and H. Sies. 1991. Nitric oxide production by cultured aortic endothelial cells in response to thiol depletion and replenishment. J. Biol. Chem. 266:19378–19383. - Neiman, P. E., J. J. Grbic, T. S. Polony, R. Kimmel, S. J. Bowers, J. Delrow, and K. L. Beemon. 2003. Functional genomic analysis reveals distinct neoplastic phenotypes associated with c-myb mutation in the bursa of Fabricius. Oncogene 22:1073–1086. - Okamura, M., H. S. Lillehoj, R. B. Raybourne, U. Babu, and R. Heckert. 2003. Antigen-specific lymphocyte proliferation and interleukin production in chickens immunized with killed *Salmonella* Enteritidis vaccine or experimental subunit vaccines. Avian Dis. 47:1331–1338. - Okamura, M., H. S. Lillehoj, R. B. Raybourne, U. Babu, and R. Heckert. 2004. Cell-mediated immune responses to a killed *Salmonella* Enteritidis vaccine: Lymphocyte proliferation, T-cell changes and interleukin-6 (IL-6), IL-1, IL-2, and IFN-γ production. Comp. Immunol. Microbiol. Infect. Dis. 27:255–272. - O'Regan, A. W., G. J. Nau, G. L. Chupp, and J. S. Berman. 2000. Osteopontin (Eta-1) in cell-mediated immunity: Teaching an old dog new tricks. Immunol. Today 21:475–478. - Oura, H., J. Bertoncini, P. Velasco, L. F. Brown, P. Carmeliet, and M. Detmar. 2003. A critical role of placental growth factor in the induction of inflammation and edema formation. Blood 101:560–567. - Patarca, R., R. A. Saavedra, and H. Cantor. 1993. Molecular and cellular basis of genetic resistance to bacterial infection: The role of the early T-lymphocyte activation-1/osteopontin gene. Crit. Rev. Immunol. 13:225–246. - Ratcliffe, M. J., L. L. Rubin, and J. M. Staddon. 1997. Dephosphorylation of the cadherin-associated p100/p120 proteins in response to activation of protein kinase C in epithelial cells. J. Biol. Chem. 272:31894–31901. - Rodenburg, R. J., R. F. Brinkhuis, R. Peek, J. R. Westphal, F. H. van den Hoogen, W. J. Venrooij, and L. B. van de Putte. 1998. Expression of macrophage-derived chemokine (MDC) mRNA in macrophages is enhanced by interleukin-1 β , tumor necrosis factor α , and lipopolysaccharide. J. Leukoc. Biol. 63:606–611. - Sasai, K., M. Aita, H. S. Lillehoj, T. Miyamoto, T. Fukata, and E. Baba. 2000. Dynamics of lymphocyte subpopulation changes in the cecal tonsils of chickens infected with Salmonella Enteritidis. Vet. Microbiol. 74:345–351. - Sasai, K., K. Yoshimura, H. S. Lillehoj, G. S. Withanage, T. Fu-kata, E. Baba, and A. Arakawa. 1997. Analysis of splenic and thymic lymphocyte subpopulations in chickens infected with *Salmonella* Enteritidis. Vet. Immunol. Immunopathol. 59:359–367. - Song, K. D., H. S. Lillehoj, K. D. Choi, M. S. Parcells, J.
T. Huynh, C. H. Yun, and J. Y. Han. 2000. A DNA vaccine encoding a conserved *Eimeria* protein induces protective immunity against live *Eimeria acervulina* challenge. Vaccine 19:243–252. - Takeuchi, O., K. Hoshino, T. Kawai, H. Sanjo, H. Takada, T. Ogawa, K. Takeda, and S. Akira. 1999. Differential roles of TLR2 and TLR4 in recognition of gram-negative and grampositive bacterial cell wall components. Immunity 11:443–451. - Trout, J. M., and H. S. Lillehoj. 1996. T lymphocyte roles during *Eimeria acervulina* and *Eimeria tenella* infections. Vet. Immunol. Immunopathol. 53:163–172. - Tyner, J. W., O. Uchida, N. Kajiwara, E. Y. Kim, A. C. Patel, M. P. O'Sullivan, M. J. Walter, R. A. Schwendener, D. N. Cook, T. M. Danoff, and M. J. Holtzman. 2005. CCL5-CCR5 interaction provides antiapoptotic signals for macrophage survival during viral infection. Nat. Med. 11:1180–1187. - Van Hemert, S., A. J. Hoekman, M. A. Smits, and J. M. Rebel. 2006. Gene expression responses to a *Salmonella* infection in the chicken intestine differ between lines. Vet. Immunol. Immunopathol. 114:247–258. - Winter, E., and C. P. Ponting. 2002. TRAM, LAG1 and CLN8: Members of a novel family of lipid-sensing domains? Trends Biochem. Sci. 27:381–383. - Withanage, G. S., P. Kaiser, P. Wigley, C. Powers, P. Mastroeni, H. Brooks, P. Barrow, A. Smith, D. Maskell, and I. McConnell. 2004. Rapid expression of chemokines and proinflammatory cytokines in newly hatched chickens infected with *Salmonella enterica* serovar Typhimurium. Infect. Immun. 72:2152–2159. - Withanage, G. S., K. Sasai, T. Fukata, T. Miyamoto, E. Baba, and H. S. Lillehoj. 1998. T lymphocytes, B lymphocytes, and macrophages in the ovaries and oviducts of laying hens experimentally infected with *Salmonella* Enteritidis. Vet. Immunol. Immunopathol. 66:173–184. - Withanage, G. S., K. Sasai, T. Fukata, T. Miyamoto, H. S. Lillehoj, and E. Baba. 2003. Increased lymphocyte subpopulations and macrophages in the ovaries and oviducts of laying hens infected with *Salmonella enterica* serovar Enteritidis. Avian Pathol. 32:583–590. - Yoshimura, Y., H. Ohashi, K. Subedi, M. Nishibori, and N. Isobe. 2006. Effects of age, egg-laying activity, and Salmonella-inoculation on the expressions of gallinacin mRNA in the vagina of the hen oviduct. J. Reprod. Dev. 52:211–218. - Yun, Č. H., H. S. Lillehoj, and K. D. Choi. 2000. *Eimeria tenella* infection induces local γ interferon production and intestinal lymphocyte subpopulation changes. Infect. Immun. 68:1282–1288. - Zhu, J., H. S. Lillehoj, P. C. Allen, W. Min, C. Van Tassell, T. S. Sonstegard, H. H. Cheng, D. L. Pollock, M. Sadjadi, and M. Emara. 2003. Mapping quantitative trait loci associated with resistance to coccidiosis and growth. Poult. Sci. 82:9–16.